
 

 1 

 

 

 

 

EXERCICE N°1 
Déterminer l’entier qui figure dans la 2009ème  position de la suite infinie suivante :  

1°) 1 , 2 , 1 , 2 , 1 , 2 , 1 , 2 , 1 , 2 , 1 , …… 

2°) 4 , 3 , 2 , 1 , 2 , 1 , 2 , 1 , 2 , 1 , 2 , 1 , 2 , 1 , …… 

EXERCICE N°2 
Soit ( )

Nnnu ∈  une suite arithmétique de raison r et de premier terme U0. 

1°)Calculer u10 sachant que : u0 = 2 et r = 2 . 

2°) Calculer u0 sachant que : u5 = 10 et r = 2 . 

3°) Calculer r  sachant que : u2 = 1 et u4= 8 . 

4°)Calculer u0 et r sachant que : u7 = 45 et u10 + u11 = 132 

EXERCICE N°3 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 







+=

=
+

+
1n

n1n

0

3u.3u

1u
 

1°)Calculer u1 , u2  et u3. 

2°)On pose, pour tout entier naturel n : vn = 
n

n

3

u
. 

Montrer que (vn) est une suite arithmétique dont on précisera le premier terme  

et la raison . 

3°)Exprimer alors vn puis un en fonction de n . 

EXERCICE N°4 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 








−
−=

=

+
3u

4u
u

1u

n

n
1n

0

 

(On suppose que , pour tout entier naturel n :   un ≠ 3  et un ≠ 2) 

1°) Calculer u1 , u2  et u3.   u est-elle une suite arithmétique ? 

2°) On pose, pour tout entier naturel n : vn = 
2u

u1

n

n

−
−

. 

Montrer que (vn) est une suite arithmétique dont on précisera le premier terme  

et la raison . 

3°)Exprimer alors vn puis un en fonction de n . 

EXERCICE N°5 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 





++=
=

+ n1n

0

un21u

2u
 

1°) Calculer u1 , u2  et u3.  u est-elle une suite arithmétique ? 

2°) Exprimer  un en fonction de n . 

EXERCICE N°6 

Soit (un)  la suite réelle définie sur N* par : u : 






+=

=

+
2
n1n

1

u1u

3u
 

(On suppose que , pour tout entier naturel n :   un ≥  0) 

1°) Calculer u2 , u3  et u4.   u est-elle une suite arithmétique ? 

2°) On pose, pour tout entier naturel n non nul  : vn = 
2
nu  

Montrer que (vn) est une suite arithmétique dont on précisera le premier terme  

et la raison . 

3°)Exprimer alors vn puis un en fonction de n . 

EXERCICE N°7 
1°)Calculer les sommes suivantes :  

S = 1 + 3 +5 + 7 + …. + 2007  

T = 2 + 4 + 6 + 8 + ……+ 2006  

2°)En déduire la valeur de la somme :  

F = 1 – 2  + 3 – 4 + 5 – 6 +  …….. – 2006 + 2007 

 

 

Séries d’exercices        2ème info 

suites reellessuites reellessuites reellessuites reelles 
 

Maths au lycee Maths au lycee Maths au lycee Maths au lycee ***    Ali AKIRAli AKIRAli AKIRAli AKIR    

Site Web : http://maths-akir.midiblogs.com/ 


 

 2 

EXERCICE N°8 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 








++=

=

+
2

5
n

2

u
u

1u

n
1n

0

 

Montrer que ( )
Nnnu ∈ est une suite arithmétique dont on précisera le premier terme et la raison . 

EXERCICE N°9 
Soit ( )

Nnnu ∈ une suite géométrique  de q et de premier terme u0. 

1°)Calculer u10 sachant que : u0 = 1 et q = -2 . 

2°) Calculer u0 sachant que : u5 = 2 et q = 8 . 

3°) Calculer q  sachant que : u2 = 7 et u4= 2 . 

EXERCICE N°10 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 





+=
−=

+ 8u.5u

2u

n1n

0
 

1°) Calculer u1 , u2  et u3.  u est-elle une suite géométrique  ? 

2°) On pose, pour tout entier naturel n : vn = un + 2 

Montrer que (vn) est une suite géométrique dont on précisera le premier terme  

et la raison . 

3°)Exprimer alors vn puis un en fonction de n . 

EXERCICE N°11 

Soit ( )
Nnnu ∈ la suite réelle définie par : u  : 





+=
=

+ 9u.4u

1u

n1n

0
 

1°) Calculer u1 , u2  et u3.  u est-elle une suite géométrique  ? 

2°) On pose, pour tout entier naturel n : vn = un  - a , où a est un réel . 

Déterminer le réel a pour que (vn) soit  une suite géométrique dont on précisera le premier terme et la raison . 

3°)Exprimer alors vn puis un en fonction de n . 

4°)Calculer en fonction de n :  

Sn = v0 + v1 + v2 + …..+ vn  et Tn = u0 + u1 + u2 + ….. + un. 

EXERCICE N°12 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 







−

=

=

+
n

n
1n

1

u2

1u3
u

43u

 

(On suppose que , pour tout entier naturel n , non nul  :   un ≠ 0  et un ≠ 1) 

1°) Calculer u2 , u3  et u4.  u est-elle une suite géométrique ? 

2°) On pose, pour tout entier naturel n non nul  : vn = 
1u

u.21

n

n

−
−

. 

Montrer que (vn) est une suite géométrique dont on précisera le premier terme  

et la raison . 

3°)Exprimer alors vn puis un en fonction de n . 

4°) Calculer en fonction de n : Sn =  v1 + v2 + v3 +  …..+ vn   

 EXERCICE N°13 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 





+=
=

+
n

n1n

0

3.7u.2u.3

1u
 

Montrer que ( )
Nnnu ∈ est une suite géométrique dont on précisera le premier terme et la raison . 

EXERCICE N°14 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 





+=
=

+ nu.3u

2u

n1n

0
 

1°) Calculer u1 , u2  et u3.  u est-elle une suite géométrique , arithmétique  ? 

2°) On pose, pour tout entier naturel n : vn = un  - a.n + b , où a  , b deux réels . 

Déterminer les  réels  a et b  pour que (vn) soit  une suite géométrique dont on précisera le premier terme et la 

raison . 

3°)Exprimer alors vn puis un en fonction de n . 

4°)Calculer en fonction de n *N∈  : Sn =  v1 + v2 + …..+ vn  et Tn = u1 + u2 + ….. + un. 

 

 

 

 


 

 3 

EXERCICE N°15 

  Soit ( )
Nnnu ∈ la suite réelle définie par : u : 







+=

==
+

+
2

uu
u

1u4u

1nn
2n

10

 

1°) Calculer u2 , u3  et u4.  u est-elle une suite géométrique , arithmétique ? 

2°) Montrer que pour tout entier n : on a : un+1 = - 
2

un  + 3 

3°) On pose, pour tout entier naturel n : vn = un  - a , où a est un réel . 

Déterminer le réel a pour que (vn) soit  une suite géométrique dont on précisera le premier terme et la raison . 

3°)Exprimer alors vn puis un en fonction de n . 

EXERCICE N°16 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 





+=
==

+ 1uu

0uu

n2n

10
 

1°) u est-elle une suite  arithmétique ? 

2°) ( )
Nnn2u ∈ est-elle une suite  arithmétique ? 

    ( )
Nn1n2u ∈+ est-elle une suite  arithmétique ? 

3°) Calculer la somme  : S = u0 + u1 + u2 + ….. + u100. 
4°) Montrer que pour tout entier n : on a : un+1 = - un + n 

5°) On pose, pour tout entier naturel n : vn = un  - a.n + b , où a  , b deux réels . 

Déterminer les  réels  a et b  pour que (vn) soit  une suite géométrique dont on précisera le premier terme et la 

raison . 

6°) Exprimer alors vn puis un en fonction de n . 

EXERCICE N°17 

Soit ( )
Nnnu ∈ la suite réelle définie par : u : 








−
+=

=

+
1u

5u
u

7u

n

n
1n

0

 

(On suppose que , pour tout entier naturel n , non nul  :   un ≠ 1) 

1°) Calculer u1 , u2  et u3.  u est-elle une suite géométrique , arithmétique ? 

2°) Montrer que pour tout entier n : on a : un+2 = un 

3°)Montrer que , pour tout entier naturel n : un+1 + un = 9 

4°)On pose, pour tout entier naturel n : vn = un+1  - un  

Montrer que ( )
Nnnv ∈ est une suite géométrique dont on précisera le premier terme  

et la raison . 

5°) Exprimer alors vn puis un en fonction de n . 

EXERCICE N°18 
Soit n un entier naturel .On note par : 

in : le nombre des entiers naturels impairs compris entre 0 et n  . 

pn : le nombre des entiers naturels  pairs compris entre 0 et n . 

1°)Calculer i0 , p0  ,i1 , p1 ,i2  et p2  

2°)Expliquer pourquoi :  Nn∈∀  : in+2 = in + 1 . 

3°)Montrer que : Nn∈∀  : in+1 = -in + n. 

4°)Soit V la suite réelle définie par : Nn∈∀  : vn = (-1)n.in 

  (a)  Montrer que : Nn∈∀  :vn+1 – vn = an   où  an = n(-1)n+1. 

  (b)  Montrer que : Nn∈∀  : an+1 + an = (-1)n . 

  (c)  Soit , pour tout n entier naturel : sn = a0 + a1 + a2 +….+ an. 

Montrer que : sn = 
4

)1(1 n−+
 - 

2

1
an+1. 

  (d)  En déduire vn puis in en fonction de n . 
5°)En déduire pn en fonction de n. 

6°)En déduire le nombre des entiers naturels impairs (respectivement pairs )compris entre p et q.  où p et q deux 

entiers naturels ( p≤  q). 

EXERCICE N°19 
Un paysagiste doit créer dans un jardin une spirale plantée de petits arbustes. 

Il veut connaître la longueur de cette spirale pour évaluer le nombre d'arbustes à planter. 

Voici le schéma qu'il dresse : 


 

 4 

 
Cette spirale est constituée de demi-cercles construits de la manière suivante : 

- le diamètre [A0A1] du demi-cercle C0 a pour milieu A2 ; 

- le diamètre [A1A2] du demi-cercle C1 a pour milieu A3 ; 

Ainsi de suite on construit les demi-cercles Cn (n est un entier naturel). 

L'unité de longueur est le mètre. On donne A0A1 = 100. 

1. On note ln la longueur du demi-cercle Cn. (l’unité est le mètre). 

(a) Calculer l0, l1, l2 et l3. 

(b) Exprimer ln+1 en fonction de ln. Indiquer la nature de la suite (ln) en précisant sa raison. 

(c) Montrer que, pour tout entier n, ln = 50 π 



1

2

n

. 

2. Le paysagiste décide de ne tracer que les huit demi-cercles C0, C1, C2, … , C7. On appelle L la longueur 

de la spirale obtenue avec ces huit demi-cercles. 

(a) Calculer L = l0 + l1 + l2 + …+ l7 . Donner l'arrondi à 10–1de L. 

(b) Sachant que le paysagiste doit planter un arbuste tous les cinquante centimètres à partir de A0, en déduire 

le nombre d'arbustes à planter. 

 

EXERCICE N°20 
Ali et Samir  comparent leurs salaires. Elles débutent chacune avec un salaire de 1 500 dinars  

Chaque mois, à partir du deuxième mois :  

  *)Le salaire d'Ali  augmente de 8  dinars 

  *)Le salaire de  Samir augmente de 0,2% et on y ajoute 4 dinarsPour tout entier naturel n, on désigne par an 

le salaire mensuel en  dianrs 

que perçoit Alice à la fin du (n+1)-ième mois, et par cn celui perçu par Carole.  

Ainsi : a0 = c0 =1500 ; a1 et c1 représentent les salaires perçus à la fin du deuxième mois. 

1°) Calculer a1 et c1, a2 et c2. 

2°) a) Pour tout entier naturel n, exprimer an+1 en fonction de an. Quelle est la nature de la suite (an) ? 

 b) En déduire, pour tout entier naturel n, l'expression de an en fonction de n. 

3°) a) Justifier que, pour tout entier naturel n :  

  cn+1 = 1,002cn + 4. 

 b) On considère la suite (vn) telle que, pour tout entier naturel n, vn = cn + 2000. 

  Démontrer que la suite (vn) est une suite géométrique de raison 1,002. 

  Calculer v0 et, pour tout entier naturel n, exprimer vn en fonction de n. 

  En déduire que :  cn = 3500 - 1,002n - 2000. 

4°) Calculer, puis comparer les salaires annuels d' Ali et Samir  ont perçus au cours de leur première année de 

travail. 

 

 


